

B SERIES

Helical bevel Gear Reducers

FEATURES

The technological content of B-Series gear reducers allows for an **extraordinary performance/lifespan ratio**. These highly versatile gear units are successfully used in a vast number of industrial and civil applications. B-Series units offer **excellent value for money** and **output torque/weight ratio**, especially considering that they need very limited servicing. The units are available in cast iron (sizes 063 to 163) or aluminium (sizes A42 to A73) casing.

B-PB
Fitted for motor coupling
- Coupling with flexible coupling

CB
With compact motor

IB
With input shaft

CAST IRON

SIZES:

060-080-100-125-140-150-160

- Casing with feet FC, flange SC and universal UC
- Gearing 3 reduction stages
- Gleason spiral bevel gear pairs with run-in profile, mounted as second reduction stage for a higher resistance
- High-strength casings optimized with FEM analysis and input and output flanges of grey cast-iron G200 to ensure
- Excellent mechanical strength
- Gears hardened and tempered with shaved or ground profile
- Load capacity calculated and verified according to ISO 6336 and AGMA 2001
- Painted with RAL 5010 blue epoxy-polyester powder
- ATEX versions available 2GD/3GD

BA
Fitted for motor coupling

CBA
With compact motor

IBA
With input shaft

ALUMINIUM

SIZES:

A40-A50-A70

- Universal casing
- Gearing with 2 and 3 reduction stages
- Hypoid bevel gears for size A40 and A50, gleason bevel gear pairs for size A70, all with run-in profile
- Casing in die-cast aluminium alloy
- Excellent mechanical strength while being and particularly lightweight
- Gears hardened and tempered with shaved or ground profile
- Load capacity calculated and verified according to ISO 6336 and AGMA 2001
- Painted with RAL 5010 blue epoxy-polyester powder
- ATEX version available 3GD

	Ø [mm]	Output Torque M ₂ [Nm]	Ratio	
		Max	Min	Max
B063	35 - 40	600	5,71	157,42
B083	40 - 45	850	7,81	144,7
B103	50	1.800	8,13	165,25
B123	60	3.500	7,97	180,40
B143	70	5.000	10,84	187,24
B153	80 - 90	8.000	10,49	165,42
B163	100	13.000	8,89	154,83

- Power from 0,18 up to 90 kW with three phase 4 pole motors
- Reduction ratios between 5,71 and 187,24
- Nominal torque 13.000 Nm
- Admissible radial loads max 80.000 N

NEW

- Reinforced input flanges for big cast iron motors
- Increased torsional rigidity thanks to the new cast iron inspection cover
- Metal plate for aggressive environments
- Oil-free gearbox to allow the most suitable choice of lubricant for every application requirement

n ₂ (rpm)	Viscosity index	
	Mineral oil	Synthetic oil
	0 ÷ +40 [°C]	-10 ÷ +50 [°C]
> 210	150	150
210 ÷ 20	150	220
20 ÷ 5	220	320
< 5	320	460

	Ø [mm]	Output Torque M ₂ [Nm]	Ratio	
		Max	Min	Max
BA40	20	120	7,62	78,17
BA50	25-28	220	7,91	342,65
BA70	30-35	450	8,36	442,76

- Power from 0,12 kW up to 4,8 kW with three phase 4 pole motors
- Reduction ratios between 7,62 and 442,76
- Nominal torque 450 Nm
- Admissible radial loads max 10.000 N

ACCESSORIES

TORQUE ARM

Available for the sizes:
063 - 083 - 103 - 123 - A40 - A50 - A70

Available for the sizes:
143 - 153 - 163

SHRINK DISK

SOLID OUTPUT SHAFT

Single Output Shaft

Double Output Shaft

OTHER ACCESSORIES

- Backstop Device
- Protection Cover kit
- Reinforced seals on output shaft and viton seals

OUTPUT FLANGE

FA

FB - FC - FD

	FA	FB	FC	FD
B063	•	•	•	-
B083	•	•	•	-
B103	•	•	•	-
B0123	•	•	•	-
B0143	-	•	-	-
B0153	-	•	•	-
B0163	-	•	-	-
BA40	•	•	•	•
BA50	•	•	•	•
BA70	•	•	-	-

- Available
- Not available

VERSIONS

B... SC
Flange Mounting

B... UC
Foot/Flange Mounting

B... FC
Foot Mounting

DIFFERENT VERSIONS ARE AVAILABLE WITH HOLLOW OUTPUT SHAFTS AND SINGLE/DOUBLE SOLID OUTPUT SHAFTS.

BA.. 2 STAGES
Foot/Flange Mounting

DIFFERENT VERSIONS ARE AVAILABLE WITH HOLLOW OUTPUT SHAFTS. SINGLE/DOUBLE SOLID OUTPUT SHAFTS ARE ONLY AVAILABLE FOR THE BA70.

BA.. 3 STAGES
Foot/Flange Mounting

SALES NETWORK

SUBSIDIARIES

DEALERS

EUROPE

NORTH AMERICA

ASIA

OCEANIA

SOUTH AMERICA

AFRICA

